Development of Lightweight Ceramic Ablators and Arc-Jet Test Results Huy K. Tran January 1994 Ames Research Center Moffett Field, California 94035-1000 | | | | • | |--|--|--|---| ٥ | | | | | • | | | | | | | | | | | # Development of Lightweight Ceramic Ablators and Arc-Jet Test Results ### **HUY K. TRAN** # Ames Research Center # **Summary** Lightweight ceramic ablators (LCAs) were recently developed at Ames to investigate the use of low density fibrous substrates and organic resins as high temperature, high strength ablative heat shields. Unlike the traditional ablators, LCAs use porous ceramic/carbon fiber matrices as substrates for structural support, and polymeric resins as fillers. Several substrates and resins were selected for the initial studies, and the best performing candidates were further characterized. Substrates used in this experiment include the flight certified reusable surface insulation (RSI) such as Lockheed Insulation-900 (LI-900), the Ames developed alumina enhanced thermal barriers (AETB-20 and AETB-50), and Fiber Materials Inc. (FMI) carbon Fiberform® insulation. Methylmethacrylate (pmma), epoxy, and phenolic were selected as infiltrants with char yields ranging from 0 to 61%. Three arc-jet tests were conducted to determine the LCA's thermal performance and ablation characteristics in a high enthalpy, hypersonic flow environment. Phases I and III were conducted in the 60 MW Interactive Heating Facility (IHF) where the cold wall heat heating rates ranged from 830 to 1,440 Btu/ft²-sec and stagnation pressures of 0.081 to 0.333 atm. Phase II was performed in the 20 MW Aerodynamic Heating Facility (AHF) where the cold wall heating rates ranged from 100 to 400 Btu/ft²-sec and pressures from 0.018 to 0.062 atm. Mass loss and recession measurements were obtained for each sample at post test, and the recession rates were determined from high speed motion films. Surface temperatures were also obtained from optical pyrometers. # Introduction Future space vehicles such as Mars Environmental Survey (MESUR) and other proposed manned exploration of other interstellar planets will experience severe heat loads during descent into planet's orbit (ref. 1). These vehicles will require heat shields that can protect the vehicles from both high radiative heating environment and high shear load. In the past decades, several conventional ablative heat shields such as Avcoat 5206-HC and SLA-561 were developed for the Apollo and Viking missions. These ablators were effective in protecting the vehicles from the high heating environment. But because of their high density, however, these materials are not always mass efficient. It is important to reduce the total TPS weight of the vehicle as a way to maximize scientific payload. The objective of this report is to describe the development and fabrication of LCAs and the results of preliminary thermal performance analysis obtained from arc-jet testing. LCAs use the low density porous fiber matrix that is partially impregnated with polymeric resin. Special infiltration techniques were developed to control the amount of resins so that the final product maintains the high porosity and low thermal conductivity. With the new impregnation techniques, LCAs can be produced which have very low density. This is believed to be mass efficient as a technique to economize on structural weight and fuel. Materials analyses consist of thermogravimetric analysis (TGA), elemental analysis of char, and ablation characteristics in a high enthalpy, hypersonic environment. A general infiltration technique of polymeric resins in ceramic substrates is described, and materials properties' measurements are discussed. Several conventional ablators such as Avcoat-5026-HC, SLA-561, ACUSIL-1, and MA-25S as well as balsa wood (ref. 2) were also evaluated for direct comparison purposes. I would like to thank the following individuals for their contributions to this project: Daniel J. Rasky, Ming TA-Hsu, William Henline, Riccitiello Salvatore, Lili Esfahani, Angela Robinson, and Lynn Amon. ### Materials Table 1a shows material compositions and densities of different substrates and infiltrants used in the LCA's development. Special impregnation techniques and curing procedures were developed for each infiltrant. Three infiltrants were selected based on char yield, and four substrates were used based on their temperature capabilities and mechanical properties. LCAs were produced with two densities—15 lbm/ft³ (partially dense where the amount of resin infiltrated in the matrix is controlled) and 85 lbm/ft³ (fully dense where the resin fills the entire porous volume). Two compositions of the AETB based LCAs (a-LCAs) were used to take advantage of the high melting temperature of alumina fibers (table 1). The silica based LCAs (s-LCAs) use the high purity microquartz fibrous LI-900 as substrates. Another silica substrate used in the LCA's development is the Ames Insulation-8 (AI-8) which consists of 98.5% microquartz fibers and 1.5% by weight of silicon carbide (SiC) powder (21 µm diameter particle size). The addition of SiC particles increases the AI-8's total hemispherical emittance and takes advantage of substrate reradiation as an additional way of rejecting heat at the surface. The carbon based LCAs (c-LCAs) used carbon Fiberform® insulation manufactured by Fiber Materials, Inc. (FMI). The carbon Fiberform insulation is made of 14-16 µm diameter and 1,600 µm length carbon fibers which are bonded together with phenolic resin. Fiberform is a low density, rigid, carbon bonded carbon fiber insulation that can be used in a vacuum or inert environment at temperatures up to 5,460°R. Its density varies from 8.00 to 12.44 lbm/ft³ (ref. 3). Another carbon material used in this study is the carbon-bonded carbon fiber (CBCF) material manufactured by Oak Ridge National Laboratory (ref. 4). CBCF was originally developed for use as a radioisotope heat source and is made of small diameter (10.5 µm) continuous rayon filaments that were precision chopped to 0.25 nm length. The fibers are then carbonized at 2,921°R and bonded with phenolic resin. The phenolic resin in the FMI Fiberform insulation was completely pyrolyzed to bond the carbon fibers, whereas the phenolic resin in CBCF is partially pyrolyzed and remains as particles within the fiber matrix. Table 1b shows the composition, density of conventional ablators, and test conditions at which each sample was evaluated. Avcoat 5026-39HC and SLA-561 were developed and used as ablative heat shields for the Apollo and Viking spacecraft (ref. 5), respectively. Both materials have been flight certified, and this is the reason that they are used as a benchmark in the evaluation of LCA's performance. The MA-25S manufactured by Martin Marietta is a medium density ablator that has been used as a thermal protection material on the space shuttle external tank. It is an elastomeric silicone-based material that can be applied by spraying or molding at room temperature (ref. 6). The Acusil-1 is manufactured by Acurex Corporation and will be used as thermal protection on the COMET probe (ref. 7). # Infiltration Technique Figure 1 shows a custom made apparatus for the infiltration process of LCA's test models. Each model is individually impregnated to ensure the uniform distribution of the resin within the ceramic matrix. The volume and density of each model are calculated from the weight, length, and diameter and are used to determine the amount of resin and solvent needed for the infiltration process. Different curing processes and drying procedures were developed for each resin. For example, after the substrate absorbs the pmma infiltrant as a resin solution, a 24-hour air dry is needed to complete the curing cycle and to evaporate the solvent. The phenolic infiltrant, on the other hand, requires a two-step curing process to ensure a complete cross linking of the polymer. This curing process requires several heating cycles and several days to complete the infiltration process. # **Materials Testing and Analysis** It is necessary to obtain the thermophysical and thermochemical properties of LCAs in order to better describe and evaluate their thermal performance and ablation characteristics. Tests and analyses described in this paper were to be used as a screening process to select the best performing LCA candidates. Further characterizations are needed to fully understand the performance of each selected material as discussed below. ### 1. Thermogravimetric Analysis (TGA) Thermogravimetric analysis gives the decomposition temperature and weight loss of each material as a function of temperature at a given constant heating rate. The pyrolysis rate constant and the char yield of polymers can also be determined from these data. # 2. Gas Composition and Mass Spectroscopy (GCMS) Elemental composition analysis of the char using GCMS was obtained for each resin used in LCAs. # 3. High Enthalpy, Hypersonic Flow Environment a. Facilities—Three arc-jet tests were conducted in two different arc-jet facilities located at NASA Ames Research Center—the 20 MW Aerodynamic Heating Facility (AHF) and the 60 MW Interactive Heating Facility (IHF). In general, an arc-jet facility, shown in figure 2, uses an electrical discharge to heat a gas stream to very high temperature. The result is a highly energetic (i.e., high enthalpy) gas flow that can be used to create the aerothermodynamic heating conditions that are similar to re-entry flight environments experienced by a space vehicle. The test gas, which is air for the case of simulated earth re-entry, is heated by an electrical discharge confined within the 6-cm (20 MW AHF) or 8-cm (60 MW IHF) diameter constrictor column of the arc heater (ref. 8). After leaving the arc heater column, the highly energized gas is supersonically expanded by a convergent-divergent nozzle and
is discharged into an evacuated test chamber where the test model is located. The stream velocity and enthalpy can be varied by using different nozzle exit to throat ratios. The area ratios can be varied from 64 to 400 in the 20 MW AHF and 8.6 to 298 in the 60 MW IHF. The stream can attain enthalpies up to 20,000 Btu/lbm and velocities up to Mach 8. Stagnation point heat transfer rates and pressures were measured by copper calorimeter, and stagnation enthalpy was approximated using a nozzle flow computer code (ref. 9). Table 2a shows the nominal test conditions used in three test phases. Listed are the heat flux, stagnation pressure, estimated enthalpy, and model nose radius used in each test phase. - b. Test Models— Test models and holders were designed based on the constraints of heating requirements and are shown in figure 3. In Phase II, two of each s-LCA-m and s-LCA-p models were instrumented with type R thermocouples to obtain the in-depth temperature profiles as a function of exposure time. - c. Instrumentation— Optical pyrometers were used to estimate the model's surface temperature by adjusting the apparent brightness of the model during arc-jet exposure. This pyrometer was mounted outside the test box and viewed through a quartz window and was manually recorded. A Thermogage pyrometer with a 30 in. focal length and wavelength of ~0.8 μ m was mounted inside the test chamber. Figure 4 shows the setup of the pyrometer and motion film apparatus. # **Experiment and Results** # 1. Thermogravimetric Analysis Figure 5 shows the percentage of weight loss of three organic infiltrants from 23°C to 1,100°C at heating rate of 50° per minute in nitrogen environment. Decomposition temperature, T_d, was determined by using the intersect point of two tangent lines at the curvature. The initial stage of the decomposition process of phenolic occurs at 260°C, and the final stage is at 640°C where ~46% of its weight was removed. Similarly, the epoxy started to decompose at 330°C and lost ~78% of its weight at 600°C. Pmma's decomposition process is more dramatic; the process began at 350°C and completed at 600°C where almost all of pmma was removed. The char yield of each resin is determined by obtaining TGAs in both air and inert environment. Phenolic has the highest char yield (~61%) and pmma has the lowest (~0%); meanwhile, the char yield of epoxy is at midpoint (~23%). TGAs of ceramic fiber matrix LCAs with and without the above resins did not show any changes in the decomposition temperatures and mass loss. # 2. Gas Composition and Mass Spectroscopy (GCMS) Table 2b shows the elemental composition of pmma, epoxy, and phenolic resins obtained from GCMS analysis. As expected, the char mainly consists of elemental carbon, some oxygen, and small amount of hydrogen. # 3. Arc-Jet Test Results Results are tabulated for each test phase and are grouped by materials and test conditions (i.e., heat flux, stagnation pressure, and exposure time). Density, weight, and length measurements were obtained for each sample at both pretest and posttest and are shown in tables 3, 4, and 5 for Phases I, II, and III, respectively. The difference in density of each material can give a false representation of the recession data; thus, a new parameter is introduced to account for this nonuniformity (ref. 10). The mass loss flux is defined as the product of the stagnation recession rate and material's virgin density to account for the difference in density of the materials used in this experiment. $$\dot{m} = \dot{s}\rho_v$$ The effective heat of ablation, H_{eff} , is calculated based on the measured recession rate, \dot{s} , and virgin density, ρ_{v} , of each material using the following equation: $$H_{eff} = \frac{\dot{q}_{cw}}{\dot{s}\rho_{v}}$$ where s is the measured recession rate obtained from high speed films. Heff can also be calculated using the mass loss rate and cold wall (cw) heat flux (ref. 11). $$H_{eff} = \frac{\dot{q}_{cw}}{\dot{m}A}$$ where m is the total mass loss rate. The H_{eff} values presented in the last column of the tables are based on the stagnation point recession rather than m because the mass loss values reported in tables 3-5 include the mass loss at both surface and side walls of the test models. - a. 60 MW IHF Phase I Test—Table 3 shows the test result of Phase I testing in the 60 MW IHF at two heat flux levels, 830 and 1,100 Btu/ft²-s, with stagnation pressures of 0.081 and 0.141 atm, respectively. LCA's test models were produced with two densities, ~65 and ~14 lbm/ft³. The following observations can be made from the Phase I testing. - (1) Fully Dense LCAs: As shown in figure 6, the mass loss fluxes of all high density LCAs are of the same order of magnitude. However, the test models with epoxy infiltrant suffered severe cracking at the tip and around the side walls. LCAs with pmma infiltrant (~0% char yield resin) had a thin layer of char (carbonaceous material) on the surface due to a phenomenon called molecular cracking. When pmma decomposes, it gives out hydrocarbon molecules. At very high temperature, these molecules dissociate to give hydrogen gas and carbon atoms that are deposited on the surface as char. This thin char layer was observed on all substrates. Some microcracks were observed on the a-LCA-p surface at post test. - (2) Partially Dense LCAs: Figure 7 shows mass loss flux plot for heating condition of $\dot{q}_{cw} = 830 \, \text{Btu/ft}^2\text{-s}$ and stagnation pressure of 0.081 atm. As shown in this figure, the partially dense LCAs suffered severe mechanical failure as early as 5 sec of exposure, especially the a-LCAs. One probable cause for this mechanical failure, sometimes referred to as spallation, is the rapid increase in surface temperature that results from the formation of a char layer on the model's surface. The increase in surface temperature, however, is not sufficient to initiate the vaporization of the ceramic fibers but is high enough to cause melting of the substrate. The model subsequently undergoes shape changes and the heating condition at the surface is further decreased, which accelerates the observed failure. The AETB material was used as another substrate for the development of LCA's and is identified as a-LCAs. This substrate consists of a large quantity of alumina fibers that have higher melting temperature than that of silica fibers in the pure silica substrates. Thus, it can be expected that the bulk melting temperature of a-LCAs is higher than that of the s-LCAs. The mass loss flux plots, however, show that the a-LCAs have higher recession rates compared to the s-LCAs. One of the reasons for this behavior is that the boron oxide in the aluminoborosilicate fibers in the AETB substrate became volatile at high temperature causing the SiO₂ fibers to devitrify, which lowers the bulk melting temperature of the AETB substrate (ref. 12). The high heating rate coupled with high stagnation pressure accelerates the structural failure within the fiber matrix. This plot also shows that the mass loss fluxes of the s-LCA-p's are comparable with the conventional ablators (SLA-561, Avcoat). Visual inspection at posttest indicated that the ablating surfaces of all LCAs consist of a char layer that is reinforced by a coalescent ceramic oxide melt layer, whereas the surfaces of SLA-561 and MA-25S consist of a powdery char and a thick brittle char layer respectively. In order to prevent mechanical failure, the substrates used in LCA's development must be able to withstand high surface temperature (e.g., substrates have high melting points). Carbon Fiberform insulation and the AI-8 materials were added to the substrates test matrix (table 1) based on the above findings. Scanning electron microscopy (SEM) and TGA analysis of tested models also indicated that the distribution of resin within the fibrous matrix was not uniform for the partially dense LCAs. Better infiltration techniques were developed to obtain a uniform distribution of resins for Phases II and III. b. 20 MW AHF Phase II Test—Three test conditions were used in Phase II to simulate various reentry peak heating environments for a Lunar return mission (ref. 13). The heat fluxes varied from 100 to 400 Btu/ft²-sec, stagnation pressures from 0.018 to 0.062 atm, and the exposure time was 60 seconds. Pre-test and post-test measurements are shown in table 4. Mass loss flux and recession data from high speed films for heat fluxes of 100, 200, and 400 Btu/ft²-sec are plotted in figures 8, 9, and 10, respectively. One notable feature in these three figures is that the LI-900 baseline without resin and balsa wood have the highest mass loss fluxes or recession rates. It was observed that balsa wood and the LI-900 baseline undergo a significant shape change (increase in nose radius of curvature) with an associated reduction in convective heat flux. The LI-900 surface has a thick layer of coalescent melt, and the char layer on the balsa wood model is of a typical wood burned surface. (1) Figure 8 showed that, at heat flux of -100 Btu/ft²-sec or below, the addition of SiC particles significantly reduced the recession rate and mass loss flux of the silica substrate—almost by 50%. The addition of high blowing (high rate of pyrolysis gas) resins such as pmma did not improve the materials' thermal performance due to a significant increase in the final density of the system. The effective mass loss fluxes of Avcoat, c-LCA-p, and s-LCA-p are comparable with the AI-8 whereas the -sLCA-m, w-LCA, and balsa wood have the highest mass loss fluxes. (2) At heat flux of 200 Btu/ft²-sec, figure 9 shows that Acusil-1 and AI-8 have the lowest mass loss flux and balsa wood and s-LCAs have the highest. At this flux level, it is shown that the addition of pmma improved the performance of most LCA's substrates, especially the AI-8's, due to its high blowing characteristics of pmma. The decomposition and gas pyrolysis of pmma acts as a
transpiration coolant to the silica surface and thus reduces the heating rate at the surface. This blowing characteristic of pmma combines with the high emittance characteristic of AI-8 significantly decreases the overall recession rates of AI-LCA-pm material. The presence of phenolic in s-LCA-p, however, seems to cause a higher recession rate. Unlike pmma resin, the gas pyrolysis of phenolic resin has a much lower blowing rate and high char yield. Thus, the transpiration cooling effect from the gas pyrolysis process diminishes due to the low blowing characteristic, and a thick char layer is formed due to its high charring characteristics. The combination of these two effects caused the surface temperature to increase and subsequently the melting of the substrates. (3) Figure 10 shows the stagnation point mass loss flux of LCAs at a heat flux of 400 Btu/ft²-s and stagnation pressure of 0.061 atm. One interesting observation from these plots is that, at this flux level, the effects of non-charring and high blowing characteristics of pmma become less effective compared to the high charring and low blowing characteristics of phenolic. At this heating rate, it is believed that most energy at the surface is being rejected through a reradiation mechanism rather than through boundary layer blockage or transpiration cooling. However, the increase in surface temperature is still not sufficient to cause the vaporization of the substrate, but enough to trigger the melting of substrates. The results in figure 10 also show that the c-LCAs are the most mass efficient system compared to all other LCAs and conventional ablators. It also showed that the mass loss flux of c-LCA-p is about half of that of the c-LCA-m and c-LCA because of the high charring characteristic of phenolic resin. The reason for the high mass efficiency of c-LCA-p is twofold. First, for the LCAs with phenolic infiltrant, most energy at the surface is being rejected by reradiation mechanism due to the thick char layer formed by the decomposition of phenolic. Second, the c-LCA-p's have a carbon substrate that has very high melting temperature (>5,000°F in inert environment or vacuum) compared to that of the silica substrates. The substrate remains stable even with an increase in surface temperature. Thus, most of the absorbed energy at the c-LCA-ph's surface is reradiated by both carbon substrate (emittance = 0.9) and the char layer. As mentioned in the material section, two of each s-LCA-p and s-LCA-m were instrumented with thermocouple stack to obtain the thermal response of these two systems. Figures 11 and 12 show the surface and in-depth temperature plots of selected LCAs at heat flux 100 and 200 Btu/ft²-sec, respectively. The surface temperature profiles shown in these figures are obtained from an optical pyrometer (emittance was set at 1.0 on the pyrometer) and are corrected by using total hemispherical emittance of 0.5 for all s-LCAs. Other profiles are the in-depth temperatures obtained from the thermocouples. Two general observations can be made from these plots. First, the surface and backface temperatures at heat flux levels of 100 and 200 Btu/ft²-sec are similar. Second, the in-depth temperature profiles of LCAs with phenolic infiltrant are slightly higher than that of LCAs with pmma infiltrant. This behavior is expected because the phenolic resin has higher thermal conductivity than that of pmma and that the internal gas percolation and decomposition products of phenolic also have higher thermal conductivity. Figures 13(a) and 13(b) show the surface temperatures obtained from an optical pyrometer for all tested samples including the Avcoat and Acusil-1. The surface temperatures are corrected by using the total hemispherical emittance of 0.90 for the c-LCAs and 0.50 for the s-LCAs. The surface temperature of c-LCAs peaked at 4300°F whereas Acusil-1 peaked at 2,500°F and is shown in figure 13(a). It is observed that the surface temperature is affected either by the blowing or the charring characteristics of the resins. This is evident by the ~200°F difference in surface temperatures between the s-LCA-m (~3400°F) and the s-LCA-p (~3600°F) as shown in figure 13(b). c. 60 MW IHF Phase III Test— A similar material test matrix was used in the 60MW IHF Phase III, but with the addition of the c/oak-LCA (CBCF insulation from Oakridge National Laboratory). The objective of this test series was to evaluate the thermal performance of LCAs at high heat fluxes (simulated Mars returned mission trajectory) of 830 and 1,440 Btu/ft²-sec and stagnation pressures of 0.081 and 0.333 atm. Pre-test and post-test measurements are reported in table 5. The stagnation point recession data of all the tested samples as a function of time are shown in figure 14 for a heat flux of 830 Btu/ft²-s and stagnation pressure of 0.081 atm. One notable feature in this plot is the high recession rate of the balsa wood (sample survived less than 5 sec of exposure) and the low recession rates of c-LCA-p's. This figure also showed that all c-LCAs generally have better performance than the s-LCAs including the SLA-561 and MA-25S. The superior performance of c-LCA's is further evident by the mass loss flux shown in figure 15. This figure showed that the c-LCA-p has the lowest mass loss flux and balsa wood has the highest. This plot also showed that the addition of pmma (high blowing resin) did not improve the performance of c-LCAs but also decreased the mass efficiency of this system. The c-LCA-oak material has a slightly higher recession rate compared to the c-LCA and c-LCA-p. This result coupled with visual observation indicated that the addition of phenolic particles is not as efficient as the impregnation of phenolic into the carbon substrate as reported in the materials section. Visual observation indicated that no spallation or only microspallation took place during the testing of the c-LCAs. The LI-2200, which has 1.5% by weight of SiC, exhibits similar ablation characteristic as the phenolic impregnated s-LCAs and the conventional ablators (Avcoat and MA-25S). Figure 15 also shows that the s-LCA-m and SLA-561 have identical mass loss flux. The s-LCA-w and balsa wood appeared to be the least efficient systems. It was observed that Avcoat, SLA-561, and s-LCAs undergo a significant shape change, and severe spallation during test. In general, the preliminary test results indicate that at high flux levels, the reradiation mechanism is a main heat dissipation process, and the boundary layer blockage due to polymer decomposition became a secondary mechanism. Four of the best performing materials were selected for testing at heating rate of 1,440 Btu/ft²-sec. As shown in figure 16, the LI-2200 suffered severe mechanical failure at 10 sec while the c-LCA-p survived a full 30 sec exposure. However, from visual inspection of high speed films, it was determined that spallation occurred at 20 sec during the testing of the un-infiltrated c-LCAs. Surface erosion and spallation were also observed after 20 sec during the test of the c-LCA-oak sample. No similar behavior was detected for c-LCA-p, there could be spallation in the microstage that is not detectable. Figure 16 shows that both c-LCA-p and c-LCA-oak have similar mass loss fluxes, but upon post-test inspection, the c-LCA-oak suffered some surface erosion. Finally, the effective heat of ablation is a quantity often used to determine the materials efficiency at a given heating rate. Figure 17 shows the mass efficiency of materials used in three arc-jet tests as a function of cold wall heat fluxes. Several important observations can be made from this plot. Because of the high melting temperature and high emittance of the carbon substrates, the c-LCA-p's have the highest effective heat of ablation at heat fluxes above 400 Btu/ft²-sec. Below this flux level, the kinetic mechanism (i.e., oxidation of carbon) is more favorable, making the c-LCAs less efficient. At low flux levels of ~100 Btu/ft²-s and low pressure (0.018 atm), the AI-8 and Acusil-1 are more mass efficient than all the LCAs as well as the Avcoat and SLA-561. At 200 Btu/ft²-s, AI-8-m's are more mass efficient due to the high blowing characteristics of the pmma infiltrant. Overall, balsa wood and s-LCA-w's are the least efficient systems, and SLA-561 and Avcoat maintain average performance at all heat flux levels. # Conclusion A series of lightweight ceramic ablators were developed and tested to evaluate their thermal performance with the traditional ablators such as SLA-561, MA-25S, and Avcoat-5026. It was shown that the c-LCAs with either no infiltrant or with phenolic infiltrant are the most mass efficient systems at heat fluxes above 400 Btu/ft²-s. No spallation, no mechanical failure, and no shape changes were observed during the testing of these c-LCAs up to heat flux of 1100 Btu/ft²-s. The addition of SiC improved the thermal performance of silica substrates (AI-8's) due to a significant increase in the total hemispherical emittance of the substrates. The presence of pmma in AI-8s showed little effect at a flux level of ~100 Btu/ft²-s but greatly improved the AI-LCA's performance at flux level of 200 Btu/ft²-s. For the case of s-LCA-m test samples, spallation and mechanical failure became more severe at flux levels above 100 Btu/ft²-s. The traditional ablators such as Avcoat, SLA-561, and Acusil-1 maintain average performance at low flux levels except for Acusil-1, which, at 100 Btu/ft²-s, has the highest effective heat of ablation, Heff. The general performance of s-LCA-p's is very similar to the conventional ablators; but significant melt runoff was observed at the high flux levels. Balsa wood and s-LCA-w's undergo a shape change along with spallation that results in high recession rates and a low effective heat of ablation. # References - Henline, W. D.: Aerothermodynamic Heating Environment and Thermal Protection Materials Comparison for Manned Mars-Earth Return
Vehicles. AIAA Paper 91-0697, 29th Aerospace Science Meeting, Reno, Nev., Jan. 7-10, 1991. - Lane, J.: An Evaluation of Ablative Materials for an LTV Aerobrake. Phase II Study Final Report – Aerobrake Assembly With Minimum Accommodation, MDSSC IRAD PD 01-286, Jan. 23, 1992. - For Materials Ingenuity, Some Comments on the Thermal Conductivity of Carbon Fiberform Insulation. FMI – Fiber Materials, Inc. internal report. - Wei, G. C.; and Robins, J. M.: Carbon-Bonded Carbon Fiber Insulation for Radioisotope Space Power Systems. American Society Bulletin, vol. 64, no. 5, May 1985. - Bartlett, E. P.; and Andersen, L. W.: An Evaluation of Ablation Mechanism for the Apollo Heat Shield Material. Aerotherm Report No. 68-38, Part II, Oct. 15, 1968. - 6. Williams, S. D.: Thermophysical Properties used for Ablation Analysis. LEC-13999, Dec. 1979. - Beck, R. A. S.; and Blaub, B.: Materials Development for Multiple Performance Requirements. SAE 840920, July 16-19, 1984. - Balter-Peterson, A.; Nichols, F.; Mifsud, B.; and Love, W.: Arc Jet Testing in NASA Ames Research Center Thermophysics Facilities. AIAA Paper 92-5041, AIAA Fourth International Aerospace Planes Conference, Dec. 1-4, 1992. - Stewart, D. A.; and Kolodziej, P.: Heating Distribution Comparison Between Asymmetric Blunt Cones. AIAA Paper 86-1307, June 1986. - Henline, W. D.; Tran, H. K.; and Hamm, M. K.: Phenomenological and Experimental Study of the Thermal Response of Low Density Silica Ablators to High Enthalpy Plasma Flow. AIAA Paper 91-1324, 26th Thermophysics Conference, June 24-26, 1991. - Milos, F. S.; and Rasky, D. J.: A Review of Numerical Procedures for Computational Surface Thermochemistry. AIAA Paper 92-2944, 1992. - 12. Stewart, D. A.; and Leiser, D. B.: Thermal Stability of Ceramic Coated Thermal Protection Materials in a Simulated High-Speed Earth Entry. Ceramic Eng. Sci. Proc., 9[9-10], 1988, pp. 1199-1206. - 13. Russell, J. W.: Lunar Aerobrake Thermal Protection System Analysis. Phase II Study Final Report – Aerobrake Assembly with Minimum Accommodation, Jan. 23, 1992. Table 1a. LCA material test matrix | LCA
identification | Substrate composition, % by wt. | Substrate
density,
lbm/ft ³ | Infiltrant | LCA
density,
lbm/ft ³ | |----------------------------------|--|--|---------------------------|--| | AI-8 | 98.5% SiO ₂ 1.5% SiC particles | 7.9–8.8 | none | 7.9–8.8 | | | 98.5% SiO ₂ | | | | | AI-8m | 1.5% SiC particles | 7.9–8.8 | pmma | 13.4–14.5 | | s-LCA-m | LI-900
100% SiO ₂ | 8.8–9.3 | pmma | 13.3–14.8 | | s-LCA-e | LI-900
100% SiO ₂ | 8.8–9.3 | epoxy | 13.3–14.8 | | s-LCA-p | LI-900
100% SiO ₂ | 8.8–9.3 | phenolic | 13.3–14.8 | | a2-LCA-m
a2-LCA-e
a2-LCA-p | AETB-20-8
70.88% SiO ₂
27.44% Al ₂ O ₃
1.68% B ₂ O ₃ | 7.9–8.3 | pmma
epoxy
phenolic | 13.3–14.8 | | a5-LCA-m
a5-LCA-e
a5-LCA-p | AETB-50-8
38% SiO ₂
57.44% Al ₂ O ₃
1.68% B ₂ O ₃ | 7.8–8.3 | pmma
epoxy
phenolic | 13.3–14.8 | | c-LCA-m | FMI carbon
100% carbon | 10.8–11.3 | pmma | 14–15.5 | | c-LCA-p | FMI carbon
100% carbon | 10.8–11.3 | phenolic | 14–15.5 | | c-LCA-oak | Oakridge CBCF with phenolic particles | 17 | none | 17 | Table 1b. Conventional ablators test matrix | Model I.D. | Composition | Density, lbm/ft ³ | Test condition
heat flux,
Btu/ft ² -s | |-------------------|---|------------------------------|--| | Avcoat-5026-39HC | Phenolic microballoons | | 100 | | | Novalac Resin | 32.00 | 200 | | | Phenolic honeycomb cells | | 400 | | | • | | 830 | | | | | 100 | | MA-25S (MM) | Filled Elastomeric silicone | 25.31 | 200 | | ` , | | | 400 | | | | | 830 | | | Elastomeric silicone | | | | SLA-561 (MM) | Silica fibers | 17.1 | 830 | | ` / | Carbon black | | 1150 | | | Cork | | | | | Microballoons | | | | | Silicone resin | | 100 | | ACUSIL-1 (Acurex) | Flexcore glass phenolic H/C | 30.10 | 200 | | X | Quartz & phenolic microballoons Quartz fibers | | 400 | Table 2a. Lightweight ceramic ablators nominal test conditions | q, Btu/ft ² -s | Stag. pressure, atm | Enthalpy, Btu/lbm | Model radius, in. | |---------------------------|---------------------|-------------------|-------------------| | 100 | 0.014 | 5.851E+03 | 1.00 | | 200 | 0.0256 | 8.653E+03 | 1.00 | | 400 | 0.0609 | 1.122E+04 | 1.00 | | 600 | 0.0766 | 1.061E+04 | 0.50 | | 830 | 0.081 | 1.428E+04 | 0.50 | | 1120 | 0.141 | 1.460E+04 | 0.50 | | 1400 | 0.330 | 1.193E+04 | 0.50 | | | | | | Table 2b. GCMS analysis of polymeric infiltrants | Infiltrants | Carbon, % | Oxygen, % | Hydrogen, % | |-------------|-----------|-----------|-------------| | PMMA | 24.20 | N/D* | 0.33 | | Ероху | 78.66 | N/D | 0.77 | | Phenolic | 96.43 | 1.77 | 0.92 | ^{*}N/D: Unable to detect. Table 3. 60 MW Phase I - pre- and post-test measurements | Model 10 | Substanta | Eller | - in | Year class | 9 | Hann Jake Kene | Table! | First Land | | 0 | 1000 | the latest | Cine 1 We | Mess | 5-0 | |------------|-----------|-----------|------------|------------|-------------------|--|------------------|--------------------------------|--------|------------|-----------|----------------|-----------|-----------|--------------| | | Superior | Jenu | Density | 1861 EII | Pyro. res | | INGS Length | ספום ועותם רפעלים בשפו רפעלים | 2 | 2000 | 1008 | IDECEMBER WAY. | THE W. | Mess Loss | 101 | | | | | (lbm/cutt) | (300) | æ | 3 | (iii) | (u) | (ul) | (Ju/sec) | 11/200 | (EB) | (E.B) | (BB) | (BTU/Ibm) | | | | | | | N. W. W. W. W. W. | THE PERSON NAMED IN COLUMN TWO IS NOT THE OWNER. | ALL SCHOOL STATE | New A MAIL | 1 1 1 | AA/AT | | | | | based on sdo | | | | | | 1 | 3 | = 830 B10/L | 14-3EC ANL | 1 F. C. U. U. | E | | | | | | | | L9F11-PM | LI-900 | PWWA | 62.60 | 25 | 2400 | 3860 | 3.497 | 3.289 | 0.208 | 8.320E-03 | 6.933E-04 | 42.98 | 36.05 | 6.93 | 1.912E+04 | | L9F31-EP | CI-900 | EPOX | 79.95 | 30 | 2500 | 4040 | 3.514 | 3.225 | 0.289 | 9.633E-03 | 8.028E-04 | 55.17 | 48.95 | 6.22 | 1 293E+04 | | L9F51-PH | 11-900 | PHENOLIC | 71.88 | 30 | 2500 | 4040 | 3.571 | 3.45 | 0.121 | 4.033E-03 | 3.361E-04 | 50.45 | 43.71 | 6.74 | 3,435E+04 | | ASF71-PM | AETB-8-50 | PMMA | 66.51 | 30 | 2700 | 4400 | 3.487 | 3.247 | 0.24 | 8 000E-03 | 6.667E-04 | 45 53 | 37.63 | 6.7 | 1.872E+04 | | ASF91-EP | AET8-8-50 | EPOXY | 81.24 | 30 | 2500 | 4040 | 3.505 | 3.42 | 0 085 | 2.833E-03 | 2.361E-04 | 55.91 | 48 69 | 7.22 | 4 327E+04 | | A5F111-PH | AETB-8-50 | PHENOLIC | 69.52 | 30 | 2750 | 4490 | 3 398 | 3.245 | 0.153 | \$ 100E-03 | 4 250E-04 | 46.31 | 39.64 | 6 67 | 2 809E+04 | | L9P131-PM | LI-900 | PAMA | 14.14 | 20 | 2100 | 3320 | 3.491 | 2.36 | 1,131 | 5.655E-02 | 4.713E-03 | 89.6 | 6.13 | 3.56 | 1.246E+04 | | L9P161-EP | 11-900 | EPOXY | 13.77 | 25 | 2200 | 3500 | 3 495 | 2.125 | 1.97 | 5.480E-02 | 4.567E-03 | 9.45 | 5.38 | 4.07 | 1.320E+04 | | L9P191-PH | Lt-900 | PHENOLIC | 13.77 | 30 | 2300 | 3680 | 3.5 | 2.328 | 1.172 | 3.907E-02 | 3.256E-03 | 9 46 | 6.07 | 3.39 | 1.852E+04 | | A2P221-PM | AETB-8-20 | PMMA | 13.13 | 10 | 2100 | 3320 | 3.495 | 1.75 | 1.745 | 1.745E-01 | 1.454E-02 | 10.6 | 4.35 | 4.66 | 4.347E+03 | | A2P251-EP | AETB-8-20 | EPOXY | 13.84 | 20 | 2300 | 3680 | 3.495 | 1.665 | 1.83 | 9.150E-02 | 7.625E-03 | 8 8 | 4.34 | 5.16 | 7.862E+03 | | A2P281-PH | AET8-8-20 | PHENOLIC | 13.75 | 20 | 2500 | 4040 | 3.49 | 1.836 | 1.654 | 8.270E-02 | 6.892E-03 | 9.42 | 4.5 | 4.92 | 8 760E+03 | | ASP311-PM | AET8-8-50 | PMMA | 13.42 | 10 | 2000 | 3140 | 3.485 | 1.8 | 1.685 | 1.685E-01 | 1.404E-02 | 9.18 | 8.4 | 4.68 | 4.405E+03 | | A5P341-EP | AETB-8-50 | EPOXY | 13.48 | 15 | 2300 | 3680 | 3.495 | 1.75 | 1 745 | 1.163E-01 | 9.694E-03 | 9.25 | 4.22 | 5.03 | 6.351E+03 | | ASP381-PH | AETB-8-50 | PHENOLIC | 13.37 | 25 | 2500 | 4040 | 3.505 | 1.725 | 1.78 | 7.120E-02 | 5.933E-03 | 8.2 | 4.05 | 5.15 | 1.046E+04 | | SLA-561-41 | SLA-561 | VARIOUS | 17.09 | 30 | 2350 | 3770 | 3.55 | 2 455 | 1.095 | 3.650E-02 | 3.042E-03 | 11.92 | 7.6 | 4 32 | 1.597E+04 | | AVCO-43 | ΗC | PHENOLIC | 34.38 | 30 | 2300 | 3680 | 3.247 | 2.8 | 0.447 | 1.490E-02 | 1.242E-03 | 21.83 | 16.3 | 5.53 | 1.945E+04 | | MA-25S53-1 | 7.0885) | ₹ | 28.42 | 30 | 2300 | 3680 | 3.51 | 2.886 | 0.624 | 2.080E-02 | 1.733E-03 | 19.59 | 15.27 | 4.32 | 1.685E+04 | | L945-1 | LI-900 | NONE | 8 25 | 0. | 2 | 2 | 3.5 | 1.22 | 2.28 | 2.280E-01 | 1.900E-02 | 5.67 | 2.76 | 2.91 | 5.295E+03 | | A247-1 | AETB-8-20 | | 7.88 | • | 2300 | 3680 | 3.484 | 1.325 | 2.159 | 2.699E-01 | 2.249E-02 | 5 39 | 2.11 | 3.28 | 4.683E+03 | | A549-1 | AETB-8-50 | ¥ | 7 99 | 5 | 2400 | 3860 | 3.495 | 1.41 | 2.085 | 4.170E-01 | 3.475E-02 | 5.46 | 2.19 | 3.29 | 2.991E+03 | | L12203 | LI-2200 | NONE
T | 22 00 | 30 | | ľ | | | 0.423 | 1.410E-02 | 1.175E-03 | 112.01 | 110.9 | 1.1 | 3.211E+04 | | | | | | | a DOT(CW) | = 1100 BTU/ | FT2-SEC AN | 100 BTU/FTZ-SEC AND PTZ= 0.141 | _ | | 0.000E+00 | | | | | | SLA-561-42 | SLA-561 | VARIOUS | 17.79 | 30 | 2350 | 3770 | 3.545 | 1.87 | 1.675 | 5.583E-02 | 4.653E-03 | 12.39 | 5.7 | 69.9 | 1.003E+04 | | AVCO-44 | ΗC | PHENOLIC | 33.92 | 30 | 2700 | 4400 | 3.255 | 2.735 | 0 52 | 1.733E-02 | 1.44E-03 | 216 | 14.77 | 6.83 | 1.694E+04 | | MA-25554 | | | 28 32 | 30 | 2300 | 3680 | 3.51 | 2.6 | 0 91 | 3 033E-02 | 2.528E-03 | 19.52 | 13.54 | 5.98 | 1.159E+04 | | L9F22-PM | LI-900 | PAMA | 62.45 | 30 | 2700 | 4400 | 3.505 | 3.12 | 0 385 | 1 283E-02 | 1 069E-03 | 42.98 | 34.07 | 16.91 | 1.243E+04 | | 19F42-EP | LI-900 | FOX | 80.02 | 30 | 2900 | 4760 | 3.48 | 2.65 | 0 83 | 2.767E-02 | 2.306E-03 | 54.66 | 39 41 | 15.25 | 4 499E+03 | | L9F62-PH | LI-900 | PHENOLIC | 69.12 | 30 | 3000 | 4940 | 3.57 | 3 395 | 0.175 | 5.833E-03 | 4 861E-04 | 48.5 | 40.08 | 8.42 | 2.470E+04 | | ASF82-PM | AETB-8-50 | PMMA |
65.30 | 25 | 2700 | 4400 | 3.475 | 3.325 | 0.15 | 6.000E-03 | 5.000E-04 | 44.54 | 39.17 | 5.37 | 2.542E+04 | | ASF122-PH | AETB-8-50 | PHENOLIC | 64.53 | 30 | 3000 | 4940 | 3.505 | 3.1 | 0 405 | 1.350E-02 | 1.125E-03 | 44.41 | 36.26 | 8.15 | 1.143E+04 | | L9P142-PM | 1.1-900 | PMMA | 13.23 | 15 | 2200 | 3500 | 3.495 | 2 295 | 1.2 | 8 000E-02 | 6.667E-03 | 9.08 | 9 | 80€ | 9.409E+03 | | L9P202-PH | 11.900 | PHENOLIC | 14.25 | 20 | 2450 | 3950 | 3.498 | 2.2 | 1.298 | 6.490E-02 | 5.408E-03 | 9.79 | 5.99 | 3.8 | 1.077E+04 | | A2P232-PM | AET8-8-20 | PMMA | 13.42 | 7 | 2100 | 3320 | 3.496 | 1.555 | 1.941 | 2.773E-01 | 2 311E-02 | 9.21 | 4.62 | 4.59 | 2.677E+03 | | A2P292-PH | AET8-8-20 | PHENOLIC | 13.75 | 18 | 2600 | 4220 | 3.485 | 1.8155 | 1 6695 | 9.275E-02 | 7.729E-03 | 9.41 | 4.96 | 4.45 | 7.807E+03 | | A5P322-PM | AETB-6-50 | PMMA | 13.36 | 9 | 1900 | 2960 | 3 485 | 1.84 | 1 645 | 3.290E-01 | 2.742E-02 | 9.14 | 4.79 | 4.35 | 2 266E+03 | | A5P392-PH | 8.50 | PHENOLIC | 13.37 | 15 | 2900 | 4760 | 3.505 | 2.825 | 0.68 | 4.533E-02 | 3 778E-03 | 9.2 | 6.25 | 2 95 | 1 644E+04 | | | | | | | | | | | | | | | , | | | Table 4. 20 MW Phase II - pre- and post-test measurements | | | | | | | | | _ | | | | | | | | |------------|-------------------|----------------|---------|-----------|----------------|--------|--------------|--|-------|--------------|------------|----------------------|---------|------------|------------| | MODEL 10 | SUBSTRATE | FILER | Run no. | Time, sec | initial wt. gm | _ | wt. loss, gm | final wt., gm wt. loss, gm mdot, ibm/seinitial L, in | Г | final L, fn. | delte L. m | sdot, fl/sec Density | Density | heat flux. | heff.edot | | | | | | | | | | | | | | | 16/113 | Btu/f12.* | Btu/lbm | | 12900 | L1900 | | 14 | 60 | 30.17 | 30.08 | 60.0 | 3.308E-06 | 4.48 | 3.9 | 0.58 | 8.056E-04 | 8.81 | 1.000E+02 | 1.408E+04 | | L2911-PM | L1900 | FWW | 1 | 120 | 51.17 | 40.62 | 10.55 | 1.939E-04 | 4.504 | 4.091 | 0.413 | 2.868E-04 | 14.86 | 1.000E+02 | 2.346E+04 | | L2922-PM . | 11900 | PMMA | 12 | 120 | 46.48 | 33.23 | 13.25 | 2.435E-04 | 4.49 | 3,362 | 1.128 | 7.833E-04 | 13.55 | 2.000E+02 | 1.885E+04 | | L2933-PM | L1900 | PWWA | 26 | 42 | 46.15 | 35.7 | 10.45 | 5.486E-04 | 4.478 | 3.515 | 0.963 | 1.911E-03 | 13.49 | 4.000E+02 | 1.552E+04 | | L2944-PM | 1.1900 | PWWA | 46 | 09 | 48.143 | 39.03 | 9.113 | 3.349E-04 | 4.492 | 3.982 | 0.51 | 7.083E-04 | 14.02 | 2.000E+02 | 2.013E+04 | | L2955-PM | L1900 | FWWA | 47 | 60 | 47.344 | 40.8 | 6.544 | 2.405E-04 | 4.49 | 4.289 | 0.201 | 2.792E-04 | 13.80 | 1.000E+02 | 2.596E+04 | | L2961-PH | L1900 | PHENOLIC | 25 | 90 | 48.5 | 35.91 | 12.59 | 4.627E-04 | 4.476 | 4.37 | 0.106 | 1.472E-04 | 14.18 | 1.000E+02 | 4.789E+04 | | L2972-PH | L1900 | PHENOLIC | 24 | 60 | 47.605 | 42.7 | 4.905 | 1.803E-04 | 4.464 | 4.091 | 0.373 | 5.181E-04 | 13.96 | 2.000E+02 | 2.765E+04 | | L2983-PH | 11900 | PHENOLIC | 29 | 90 | 48.21 | 36.74 | 11.47 | 4.215E-04 | 4.498 | 3.565 | 0.933 | 1 296E-03 | 14.02 | 4.000E+02 | 2.201E+04 | | L2994-PH | L1900 | PHENOLIC | 43 | 120 | 48.42 | 38.52 | 6.6 | 1.819E-04 | 4.492 | 3.845 | 0.647 | 4.493E-04 | 14.11 | 1.000E+02 | 1.578E+04 | | L29105-PH | L1900 | PHENOLIC | 44 | 120 | 48.15 | 40.64 | 7.51 | 1.380E-04 | 4.524 | 4.355 | 0.169 | 1.174E-04 | 13.92 | 2.000E+02 | 1.224E+05 | | L29S00 | L1900 | | 17 | 90 | 28.46 | 28.43 | 0.03 | 1.103E-06 | 4.484 | 4.3 | 0.184 | 2.556E-04 | 8.31 | 1.000E+02 | 4.711E+04 | | L29S111-PM | L1900 | PAMA | 16 | 60 | 51.08 | 47.14 | 3.94 | 1.448E-04 | 4.484 | 4.388 | 960.0 | 1.333E-04 | 14.91 | 1.000E+02 | 5.031E+04 | | L29S122-PM | L1900 | PMMA | 19 | 90 | 51.5 | 46.16 | 5.34 | 1.963E-04 | 4.547 | 4.32 | 0.227 | 3.153E-04 | 14.81 | 2.000E+02 | 4.284E+04 | | L29S133-PM | L1900 | PLANA | 27 | 40 | 49.49 | 40.4 | 60.6 | 5.011E-04 | 4.512 | 3.735 | 0.777 | 1.619E-03 | 14.35 | 4.000E+02 | 1.722E+04 | | L29S144-PM | L1900 | PLANA | 48 | 120 | 47.164 | 41.1 | 6.064 | 1.114E-04 | | 4.322 | 0.178 | 1.236E-04 | 13.71 | 1.000E+02 | 5.899E+04 | | CF161-PH | CAFBON | PHENOLIC | 38 | 90 | 59.751 | 54.76 | 4.991 | 1.834E-04 | 4.504 | 4.4 | 0.104 | 1.444E-04 | 17.36 | 1.000E+02 | 3.989E+04 | | CF181-PM | CARBON FIBER PAMA | FMMA | 35 | 9.0 | 59.32 | 45.28 | 14.04 | 5.160E-04 | 4 501 | 4.061 | 0.44 | 6.111E-04 | 17.24 | 4.000E+02 | 3.796E+04 | | CF46 | | NOVE | 37 | 60 | 41.08 | 36.05 | 5.03 | 1.849E-04 | 4.47 | 3.985 | 0.485 | 6.736E-04 | 12.03 | 4.000E+02 | 4.936E+04 | | CF174-PH | CARBON | PHENOLIC | 36 | 90 | 58.45 | 49.56 | 9 89 | 3.267E-04 | 4 484 | 4.162 | 0.322 | 4.472E-04 | 17.06 | 4.000E+02 | 5.243E+04 | | BW22 | BALSA WOOD NONE | NONE | 13 | 70 | 35.52 | 19.39 | 16.13 | 5.081E-04 | | 2.878 | 1.669 | 1.987E-03 | 10.21 | 2.000E+02 | 9.857E+03 | | BW23 | BALSA WOOD NONE | NONE | 30 | 40 | 31.37 | 19 87 | 11.5 | 6.340E-04 | 4.559 | 2 845 | 1.714 | 3.571E-03 | 8.99 | 4.000E+02 | 1.246E+04 | | BW25 | BALSA WOOD NONE | NONE | 10 | 60 | 32.104 | 21.98 | 10.124 | 3.721E-04 | 4.539 | 3.618 | 0.921 | 1.279E-03 | 9.25 | 1.000E+02 | 8.453E+03 | | AVCOAT-27 | ¥8 | MICROBALDON 39 | 39 | 60 | 71.13 | 62.41 | 8.72 | 3.205E-04 | 4.54 | 4.476 | 0.064 | 8.889E-05 | 32.00 | 1.000E+02 | 3.516E+04 | | AVCOAT-28 | ¥ 8 | MICHOBALOON 40 | 40 | 60 | 69.49 | 57.63 | 11.86 | 4.359E-04 | 4.54 | 4.31 | 0.23 | 3.194E-04 | 32.00 | 2.000E+02 | 1.957E+04 | | AVCOAT-29 | ₩
₩ | MCROBALOON 31 | 31 | 60 | 70.21 | 53.75 | 16.46 | 6.049E-04 | 4.53 | 4.13 | 0.4 | 5.556E-04 | 32.00 | 4.000E+02 | 2,250E+04 | | AVCOAT-30 | 200 | MICHOBALOON 49 | 49 | 120 | 71.17 | 57.29 | 13.88 | 2.551E-04 | 4.563 | 4.382 | 0 181 | 1.257E-04 | 20.38 | 1.000E+02 | 3.903E+04 | | MA25S-32 | MARTIN MARRIETTA | ЕТТА | 15 | 75 | 101.63 | 97.56 | 4.07 | 1.197E-04 | 4.522 | 4 642 | -0.12 | -1.333E-04 | 29.39 | 1.000E+02 | -2.552E+04 | | MA255-33 | MARTIN MARRIETTA | ETTA | 20 | 60 | 69 63 | 94.45 | 5.18 | 1.904E-04 | 4.545 | 4.422 | 0.123 | 1.708E-04 | 28.66 | 2.000E+02 | 4.085E+04 | | MA25S-34 | MARTIN MARRIETTA | ETTA | 32 | 60 | 103.85 | 89.72 | 14.13 | 5.193E-04 | 4.54 | 3.92 | 0.62 | 8.511E-04 | 29.91 | 4.000E+02 | 1.553E+04 | | MA25S-35 | MARTIN MARRIETTA | ETTA | 45 | 90 | 101.86 | 96.21 | 5.65 | 2.076E-04 | 4.53 | 4.431 | 0.099 | 1.375E-04 | 29.40 | | 0.000E+00 | | ACUSIL:39 | ACUPEX | | 22 | 90 | 261.05? | 258.41 | 2.8 | 1.029E-04 | 4.53 | 4.5 | 0 03 | 4.167E-05 | 30 00 | 1.000E+02 | 8 000E+04 | | ACUSIL-40 | ACUREX | | 23 | 9.0 | 255.98 | 250.76 | 3.1 | 1.139E-04 | 4.54 | 4 485 | 0.01 | 1.389E-05 | 30.00 | 2.000E+02 | 4.800E+05 | | ACUSIL-41 | ACUREX | | 34 | 40 | 230.8 | 214.97 | 11.61 | 6.400E-04 | 4.515 | 4.2 | 0.323 | 6.729E-04 | 30.00 | 4.000E+02 | 1 981E+04 | | L2942-W | | WATER | 18 | 60 | 205.51 | 150.25 | 55.26 | 2.031E-03 | 4.215 | 4.19 | 0.025 | 3.472E-05 | 64.14 | 1.000E+02 | 4.490E+04 | | L2943-W | | WATER | 21 | 60 | 207 74 | 152 7 | 55.04 | 2.023E-03 | 4 238 | 4.23 | 900 0 | 1 111E-05 | 64.45 | 2.000E+02 | 2 793E+05 | | L2944-W | 11.900 | WATER | 28 | 9 | 205.88 | 140 74 | 71 33 | 00 1100 0 | | | | | | | | Table 5. 60 MW Phase III - pre- and post-test measurements | | | | | | | | | | | | | _ | | | | | |------------|-------------|----------|--------|--------|------------|----------|---------|-----------|-------------|-------------|--------------|--------------|------------|-----------|-----------|-------------| post test | | | | SUBSTRATE | HEH | LENGTH | LENGTH | TATE TABLE | DENSITY | RCS No. | Ddot | tin• | Final Wt.gm | final L, In. | mass loss,gm | delta S,in | S dot | density | Heffect ado | | | | | (cm) | Inches | ٤ | (1b/ft3) | | Btu/ft2.s | 98 C | | | | | 11/000 | bim/ft3 | 8tu/blm | | FM1301-PM | SABON
S | PANA | 10.06 | 3.96 | 11.76 | 14.82 | 6 | 830.00 | 30.00 | 7.750 | 3.531 | 4.010 | 0.430 | 1 193E-03 | 10.637 | A SAREADA | | FMI302-PM | CAPBON | PMMA | 10.21 | 4.02 | 12.25 | 15.93 | 22 | 830 00 | 90.09 | 6.170 | 3 235 | 6 080 | 0.785 | 1 090F.03 | 0 243 | B 230E , 04 | | FMI303-PM | CAPBON | PMMA | 10.22 | 4.02 | 12.27 | 15.82 | 30 | 830.00 | 90 00 | 6 0 70 | 3 207 | 6 200 | 0.817 | 1 134E.03 | 0 173 | 7 070E . 04 | | FM1306-PH | CAPBON | SHENOUS | 10.17 | 4.00 | 12.62 | 15.66 | 9 | 830.00 | 30.00 | 9 940 | 3 770 | 2 680 | 0.234 | A 408E-04 | 12 778 | 0 0000 | | FM1306-PH | CARBON | PHENOLIC | 10.21 | 4.02 | 12.55 | 15.40 | 21 | 830.00 | 00 09 | 8 140 | 3 532 | 4 410 | 0.488 | 6 773E-04 | 11 180 | 1 0035 05 | | FMI307-PH | CAPBON | PHBNOLIC | 10.12 | 3.98 | 12.15 | 15.29 | 16 | 1440 00 | 30 00 | 8 040 | 3.338 | 4 110 | 0 646 | 1 795F-03 | 11 673 | 3 961E-04 | | FM1306-PH | CARBON | PHENOLIC | 10.25 | 4.04 | 11.67 | 15.44 | 28 | 830.00 | 00.09 | 7 770 | 3.486 | 3 900 | 0.549 | 7 631F-04 | 10 802 | 1 007E-05 | | L1309-PM | 00617 | PWWA | 10.11 | 3.98 | 11.09 | 14.33 | 4 | 830.00 | 30.00 | 6.540 | 2.405 | 4.550 | 1 575 | 4 376F-03 | 13 179 | 1 439F + 04 | | L1313-PH | L1900 | PHENOLIC | 10.20 | 4.02 | 11.41 | 14.88 | 8 | 830.00 | 30.00 | 8.120 | 3.111 | 3.290 | 0.905 | 2.513E-03 | 12 649 | 2 611F+04 | | OR317G | CARBON FELT | PHENPART | 9.84 | 3.87 | 7.39 | 17.11 | 26 | 830.00 | 30 00 | 5.300 | 3.535 | 2.090 | 0 339 | 9.417E-04 | 7 266 | 1 213E+05 | | OR318G | CAPBON FELT | PHENPART | 10.09 | 3.97 | 7.64 | 17.21 | 27 | 1440.00 | 30.00 | 5.410 | 3.320 | 2.230 | 0.652 | 1.812E-03 | 7.897 | 1 006E+05 | | OR318G | CARBON FELT | PHENPART | 10.08 | 3.97 | 7.66 | 17.32 | 31 | 830.00 | 00.09 | 4.900 | 3.318 | 2.760 | 0.651 | 9 035E-04 | 7 157 | 1 284F±05 | | LIW328 | C1900 | WATER | 10.20 | 4.02 | 6.48 | 8.03 | đ | 830.00 | 30.00 | 5.770 | 3.470 | 0.710 | 0.546 | 1.516E-03 | 8.059 | 6 794E+04 | | BW321 | Balsa Wood | W C | 10.34 | 4.07 | 7.57 | 9.62 | 2 | 830.00 | 5.00 | 3.080 | 2 452 | 4.490 | 1.619 | 2.698E-02 | 6.088 | 5 053E+03 | | AV324 | | | 8.24 | 3.24 | 21.32 | 33.32 | 10 | 830.00 | 30.00 | 16.540 | 2.865 | 4.780 | 0.379 | 1 053E-03 | 27.978 | 2 817E+04 | | AV325 | | | 8 20 | 3.23 | 21.46 | 34.48 | = | 1440.00 | 30.00
| 12.370 | 1.750 | 9.090 | 1.478 | 4.107E-03 | 34.256 | 1 024E+04 | | AV326 | | y | 8.28 | 3.26 | 21.87 | 34.79 | 19 | 830.00 | 90.00 | 14.010 | 2.475 | 7.860 | 0.785 | 1 090E-03 | 27.433 | 2 776E+04 | | FM1332 | 2 BON | 9 | 10.14 | 3.99 | 7.62 | 96.6 | 29 | 830.00 | 00 09 | 5.370 | 3.127 | 2.250 | 0 865 | 1 202E-03 | 8 323 | 8 300F+04 | | FM1333 | CABBON
N | 9 | 10.22 | 4.02 | 7.74 | 10.27 | 20 | 830.00 | 00.09 | 5 580 | 3.241 | 2.160 | 0.783 | 1 087E-03 | 8 344 | 9 152F+04 | | FM1334 | 288 | Y | 10.20 | 4.02 | 7.66 | 10.11 | 14 | 1440.00 | 30.00 | 3.840 | 2.189 | 3.820 | 1.827 | 5.074E-03 | 8 502 | 3 338E+04 | | FM1335 | 2882
S | 9 | 10.13 | 3.99 | 7.69 | 10.29 | 2 | 830.00 | 30.00 | 6.470 | 3.558 | 1.220 | 0.430 | 1.195E-03 | 8.813 | 7 882E+04 | | 11336 | 00617 | HESN | 10.15 | 4.00 | 11.05 | 14.31 | 7 | 830.00 | 30.00 | 7.990 | 3.098 | 3.060 | 968 0 | 2.495E-03 | 12.499 | 2 662E+04 | | SLA561-341 | | <u>y</u> | 8.95 | 3.52 | 12.00 | 17.46 | 25 | 830.00 | 30.00 | 6 020 | 2 032 | 5 980 | 1 402 | 4 1135 00 | 0367 | 1000 | Figure 1. Infiltration apparatus for LCA models. Figure 2. Illustration of segmented arc heater features. 60 MW PHASE I & III - LCA TEST MODEL Figure 3. Arc-jet test model designs. Figure 4. Instrumentation arrangement for LCA's arc-jet tests. Figure 5. Thermogravimetric analysis of organic infiltrants. (a) Phenolic, (b) epoxy, (c) polymethylmethacrylate (pmma). Figure 6. Fully dense LCA's stagnation point recession data at \dot{q} = 830 Btu/ft²-s and PT2 = 0.081 atm. Figure 7. 60 MW arc-jet Phase I: stagnation point recession and mass loss flux at \dot{q} = 830 Btu/ft²-s and PT2 = 0.081 atm. Figure 8. Effective mass loss flux based on recession data at \dot{q} = 100 Btu/ft²-s and PT2 = 0.012 atm. Figure 9. LCA's stagnation point recession and mass loss flux plots at \dot{q} = 200 Btu/ft²-s and PT2 = 0.025 atm. Figure 10. LCA's mass loss flux and recession plots at \dot{q} = 400 Btu/ft²-s and PT2 = 0.061 atm. Figure 11. LCA's in-depth temperature profiles at $\dot{q}=100$ Btu/ft²-s and PT2 = 0.018 atm. (a) LI-900/phenolic, (b) LI-900/pmma. Figure 12. LCA's in-depth temperature profiles at $\dot{q}=200$ Btu/ft²-s and PT2 = 0.025 atm. (a) LI-900/phenolic, (b) LI-900/pmma. Figure 13. LCA's surface temperature plots obtained from an optical pyrometer at \dot{q} = 400 Btu/ft²-s and PT2 = 0.061 atm. (a) Carbon substrates, (b) silica substrates. Figure 14. LCA's stagnation point recession data at $\dot{q}=830$ Btu/ft²-s and PT2 = 0.081 atm. Figure 15. Effective mass loss flux based on recession data and virgin density at $\dot{q}=830$ Btu/ft²-s and PT2 = 0.081 atm. Figure 16. LCA's stagnation point recession data and mass loss flux at $\dot{q}=1,440$ Btu/ft²-s and PT2 = 0.331 atm. Figure 17. Mass efficiency plot of the lightweight ceramic ablators. # REPORT DOCUMENTATION PAGE Form Approved OMB No. 0704-0188 Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Washington Headquarters Services, Directorate for information Operations and Reports, 1215 Jefferson Davis Hiphway, Suite 1204, Affington, VA 22202-4302, and to the Office of Management and Budget, Paperwork Reduction Project (0704-0188), Washington, DC 20503. | Davis Highway, Suite 1204, Arlington, VA 22202-4302 | | | | |--|--|--|--| | 1. AGENCY USE ONLY (Leave blank) | 2. REPORT DATE | 3. REPORT TYPE AN Technical Mer | | | 4. TITLE AND SUBTITLE | February 1994 | reclifficat Mei | 5. FUNDING NUMBERS | | Development of Lightweight Co | eramic Ablators and Arc- | Jet Test Results | | | 6. AUTHOR(S) | | | 506-46-31 | | Huy K. Tran | | | | | 7. PERFORMING ORGANIZATION NAME(| S) AND ADDRESS(ES) | | 8. PERFORMING ORGANIZATION REPORT NUMBER | | Ames Research Center
Moffett Field, CA 94035-1000 | | | A-94017 | | 9. SPONSORING/MONITORING AGENCY | NAME(S) AND ADDRESS(ES) | | 10. SPONSORING/MONITORING AGENCY REPORT NUMBER | | | | | Adenot her out nomber | | National Aeronautics and Space
Washington, DC 20546-0001 | Administration | | NASA TM-108798 | | 11. SUPPLEMENTARY NOTES | | | | | Point of Contact: Huy K. Tran, A
(415) 604-0219 | | S 234-1, Moffett Field | , CA 94035-1000; | | 12a. DISTRIBUTION/AVAILABILITY STAT | EMENT | | 12b. DISTRIBUTION CODE | | Unclassified — Unlimited
Subject Category 23 | | | | | 13. ABSTRACT (Maximum 200 words) | | | | | fibrous substrates and organic res
ablators, LCAs use porous ceram
fillers. Several substrates and res
further characterized. Three arc-je
characteristics in a high enthalpy. | sins as high temperature, heic/carbon fiber matrices as ins were selected for the itet tests were conducted to hypersonic flow environment of the recession rates were | igh strength ablative lesubstrates for structural nitial studies, and the determine the LCA's ent. Mass loss and received. | nvestigate the use of low density
neat shields. Unlike the traditional
al support, and polymeric resins as
best performing candidates were
thermal performance and ablation
assion measurements were obtained
high speed motion films. Surface | | 14. SUBJECT TERMS Ablators, Ceramic, Low density | , | | 15. NUMBER OF PAGES 28 16. PRICE CODE | | | | | A03 | | OF REPORT | SECURITY CLASSIFICATION OF THIS PAGE Unclassified | 19. SECURITY CLASSII
OF ABSTRACT | FICATION 20. LIMITATION OF ABSTRACT |